UNCLASSIFIED AD 297 408 Reproduced by the ARMED SERVICES TECHNICAL INFORMATION AGENCY ARLINGTON HALL STATION ARLINGTON 12, VIRGINIA UNCLASSIFIED NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. # HEADQUARTERS OFFICE OF AEROSPACE RESEARCH TECHNICAL REPORT ANALYSIS OF ADVANCED TRACK PERFORMANCE CHARACTERISTICS FFICE OF RESEARCH ANALYSES HOLLOMAN AIR FORCE BASE NEW MEXICO January 1963 Qualified requesters may obtain copies of this report from ASTIA. Orders will be expedited if placed through your librarian or other staff member designated to request and receive documents from ASTIA. Copies of this report are for sale to the general public through the Office of Technical Services, Department of Commerce, Washington 25, D.C. #### ANALYSIS OF ADVANCED TRACK PERFORMANCE CHARACTERISTICS Ъу Hermann F. Borges Science and Engineering Division Office of Research Analyses OFFICE OF AEROSPACE RESEARCH UNITED STATES AIR FORCE Holloman Air Force Base, New Mexico January 1963 #### FOREWORD This report was prepared for the Test Track Division, Deputy for Guidance Test, Air Force Missile Development Center, Holloman AFB, New Mexico. The work supports Project 5928, Hypersonic Track Development, and provides information on the limitations of rocket sled performance on hypersonic track facilities. #### ABSTRACT Velocity and acceleration profiles of rocket sleds on an advanced track were determined, based on existing and advanced rocket engine and sled designs. Sled families with a unit thrust of 100,000 pounds, using propellants of different specific impulse, were postulated. Rocket assembly weight and payload weight were expressed in terms of thrust, and tank and structural weight in terms of propellant weight. The upper limit for rocket sleds using liquid oxygen and liquid hydrogen as propellants is about 5400 feet per second in ambient air density at one percent payload-to-thrust ratio. This speed will increase to about 8000 feet per second if the track is enclosed in an evacuated tube at about one-third of the ambient air density. To attain this performance a track about 40 statute miles long is required. This report is approved for publication. James H. RITTER Colonel, USAF Commander, Office of Research Analyses #### TABLE OF CONTENTS | | | Page | |--------|--|------| | i. | INTRODUCTION | 1 | | II. | SLED PARAMETERS AND THEIR INFLUENCE ON THE PERFORMANCE | 4 | | III. | REQUIRED TRACK LENGTHS | 11 | | IV. | PROBLEM AREAS | 15 | | | BIBLIOGRAPHY | 29 | | | | | | | LIST OF ILLUSTRATIONS | | | | LIST OF IMPSTRATIONS | | | Table | | | | ı. | Comparison of Rocket Engines Used in the Sled Performance Study | 16 | | II. | LOX-Hydrogen Sled Family | 17 | | III. | LOX-RP1 Sled Family | 18 | | IV. | LOX-Alcohol Sled Family | 19 | | ٧. | Solid Propellant Sled Family | 20 | | Figure | е | | | 1. | Drag Coefficient Over Mach Number. Rocket Sled and Missile . | 21 | | 2. | Start Weight Versus Burning Time for Different Propellants and Payloads | 22 | | 3. | Maximum Velocity of Sled Versus Burning Time for Different Propellants and Payloads | 23 | | 4. | Acceleration Profiles Versus Burning Time for Liquid Propelled Sleds with Different Specific Impulse and 1 Percent Payload | 24 | | Figur | e | Page | |-------|---|------| | 5. | Acceleration Profiles Versus Burning Time for Solid Propelled Sleds | . 25 | | 6. | Maximum Velocity of Sled Versus Burning Time for Different Propellants and Payloads | . 26 | | 7. | Acceleration Profiles Versus Burning Time for Liquid Propelled Sleds with Different Specific Impulse and 1 Percent Payload | . 27 | | 8. | Distance Traveled at Burnout of Sleds with 100,000 Pounds Thrust and Different Specific Impulse and Burning Time in Normal and 1/3 Normal Density | . 28 | #### ANALYSIS OF ADVANCED TRACK PERFORMANCE CHARACTERISTICS #### I. INTRODUCTION Rocket sleds have proved to be a useful tool for many research and development purposes. However, present existing tracks allow only speeds which are below those presently developed in aircraft and rocket design. The purpose of this study is to determine maximum attainable speed and acceleration profiles using existing systems or systems that will be operative in the near future. The performances of sled families with a 100,000-pound thrust engine, considered as a unit, are calculated over a certain burning time range for rocket systems with different specific impulses and different propellant feed systems. A small-gauge track vehicle similar to a monorail sled is selected for this study. The present dual-rail track systems require slipper beams which create unnecessary drag and weight, reducing the performance considerably. Sled weight configurations are computed using certain constant functions. Rocket assembly weight and payload weight are expressed as a function of thrust. Tank and structural weight are expressed as a function of propellant weight. Propellant weight, for each system, is a function of thrust and burning time. Air drag and propellant weight are the dominant factors influencing sled performance. Aerodynamic data for this vehicle type were investigated in two Technical Reports: In AFMDC-TR-60-30, September 1960, wind tunnel investigations for basic and advanced rocket sled configurations were conducted from M = 0.5 to M = 4.0; and AFOSR/DRA-62-18, September 1962, investigated wind tunnel performance of a spike-bluff body configuration for a monorail rocket sled from M = 2.0 to M = 5.0. The performance data calculated in this study will be valid for every amount of thrust as long as the following parameters remain constant (as is explained in the following paragraph) - (1) Specific impulse - (2) Thrust-to-frontal area ratio - (3) Payload in percent of thrust - (4) Air density - (5) Burning time A sled with 200,000 pounds thrust, a LOX-RP1 engine, a 1 percent payload, and a frontal area of 2×8.3 square feet will have the same acceleration characteristics and velocity performance as the 100,000-pound thrust sled calculated in this study with a LOX-RP1 engine, a 1 percent payload, and an 8.3 square foot frontal area for the same burning time. The performance calculations show that a sled with a maximum specific impulse rocket system, such as IOX-Liquid Hydrogen, an optimum designed sled body with a frontal area of about 8 square feet, and a 1 percent payload-to-thrust ratio, will reach a maximum speed of about 5400 ft/sec after a burning time of 40 seconds. A sled with the present pressurized IOX-Alcohol rocket system in an optimum sled body as mentioned before would reach a maximum speed of 3200 ft/sec after 30 seconds burning time. Any additional weight required for sled-borne braking systems is not included in this performance study. Sled accelerations higher than 10g during the acceleration phase can only be attained with burning times of 10 seconds or less. One-stage vehicles will be able to create a 10g environment up to 10 seconds under full thrust condition. With the help of staging this time can be extended. Higher g-loads can be maintained for longer periods in the braking period only. If higher speeds and accelerations are required, a reduction of the air density must be provided. Assuming the sleds are running in a wide tube in which the air density is reduced to 1/3 of the normal atmosphere, a sled equipped with a IOX-Rydrogen rocket will attain a speed of about 8000 ft/sec after a burning time of 40 seconds. The present pressurized IOC-Alcohol sled would reach about 4200 ft/sec with 30 seconds running time. The acceleration profiles are much higher in this case. An acceleration of 15g can be maintained over 10 seconds and 10g over 20 seconds. The distance traveled by the sled at burnout increases considerably. A IOX-Hydrogen sled with a burning time of 40 seconds has traveled 24.5 statute miles in ambient air density and 32 statute miles in 1/3 ambient air density at burnout. A IOX-Alcohol pressurized system sled with burning time of 30 seconds has traveled about 10 statute miles at burnout. The necessary total length of a high-performance track including the coasting and braking phase would be restricted by geographic conditions and the given mission requirements, which are not to be investigated in this study. #### II. SLED PARAMETERS AND THEIR INFLUENCE ON THE PERFORMANCE The most important parameters of a sled which influence the performance are: - (1) Rocket system - (2) Propellants, volume and weight - (3) Tanks - (4) Sled structure and configuration - (5) Payload and performance in acceleration phase - (6) Coasting and braking phase #### Rocket Systems Table I presents a comparison of various rocket systems which are presently available or will be available in the near future. Depending on the propellant combination, values are given for the specific impulse and for the weight of the rocket assemblies, including pumps and feeding lines in percent of the thrust. Comparing rocket systems with different specific impulse and with a thrust of 100,000 pounds as a unity, we can derive the weights for all subsystems of the sled as a function of this unity. The weight of the rocket assembly can be expressed as a fixed relationship to the thrust. In this subsystem are included all engine parts, such as nozzle, combustion chamber, pumps, including power system, valves, and feed lines. The weight of a rocket assembly subsystem for missiles is at the present time about 1.2 percent of the thrust (Table I) and is expected to decrease to 0.75 percent in the near future. Sled-rocket assembly systems are about two to three times heavier than those for missiles in use. It is anticipated that in the next three to five years it will be possible to build much lighter rocket assemblies for repeated use in the track environment. For the purpose of this study it is assumed that the pump-fed liquid rocket assembly subsystems for sleds weigh about 1.4 percent of the thrust. The weight of the pressurized liquid rocket sub-assembly system is assumed to be 1 percent of the thrust, since no weight for pumps and power supply has to be included. The nozzle, plus casing weight of a present solid-propellant sled rocket, is about 5 percent of the thrust for a burning time of 10 seconds. Since there are efforts under way to decrease this heavy weight in the missile field, it is assumed for the purpose of this study that it will be possible to decrease this ratio to about 2 percent, to about 3 percent for a burning time of 20 seconds, and to about 4 percent for a burning time of 30 seconds. Tables II and III tabulate the rocket assembly weight for 100,000pound thrust pump-fed liquid rockets. Table IV tabulates rocket assembly weight for a pressurized system, and Table V presents a solid system. #### Propellant Weight As soon as burning times longer than 10 seconds are considered, the total propellant weight is dominant over all other weights and dictates the performance of the sled. The propellant weight is a function of thrust, specific impulse, and, consequently, the flow rate of each propellant configuration. The function is linear-increasing with burning time. The best specific impulse will therefore result in the lowest propellant weight for equal burning time and equal thrust. For liquid propellant pressurized rocket systems the weight of the pressurized gas has to be added to the fuel and oxidizer weight. #### Tanks The tank weight depends on four main factors: - (1) Volume of propellants V (in3) - (2) Operational internal tank pressure P (psi) - (3) Tank material strength/density ratio $\frac{F_t}{d} \left(\frac{psi}{lbs/in^3} \right)$ - (4) The factor of safety j The weight of a cylindrical tank is given by the following equation: $$W = 2 \cdot j \cdot \frac{d}{F_t} \cdot p \cdot V \cdot \frac{K + 1/2}{K + 2/3}$$ The factor $K = \frac{\delta}{D}$ and represents the ratio of tank length to tank diameter. The most important factor besides burst pressure and volume is the strength/density ratio of the tank material; e.g., for: Stainless Steel $$\frac{d}{F_t} = \frac{0.295}{220000} = \frac{1}{745000}$$ Aluminum Alloy = $$\frac{0.100}{60000} = \frac{1}{600000}$$ Titanium Alloy = $$\frac{0.171}{232000} = \frac{1}{1360000}$$ The design ultimate stress (Ft') is not the material ultimate stress. However, what must be considered is the allowable ultimate working stress, including considerations of fatigue and notch sensitivity of the material. Materials which have low yield stress relative to their ultimate stress will be critical at proof pressure. The tank weights used in this study are calculated along this line, including 30 percent additional weight for baffles and fixtures. Supporting structures are not included. It is assumed that every tank is supported in such a manner that additional stresses superimposed from the sled body during the run are of secondary influence. The propellant inlaid pressure for pump feed systems is assumed to vary between 25 to 35 psi. Additional tank pressure is created in the acceleration phase depending on the g-load values. Therefore, the tanks have to withstand maximum operational pressures up to 80 to 85 psi. The propellant tanks of the pressurized systems are calculated for an operational pressure of about 800 psi. To maintain this pressure during the entire run, the tanks for the pressurizing gas have to be designed for a safe pressure of 2400 psi. These high pressures, which are needed for the continuous uniform operation of a pressurized system, contribute to high tank weights leading to a considerable performance loss (Figure 3). The casings of solid propellant rockets are subject to high internal pressure during the burning phase. Solid propellant rockets are therefore somewhat lower in performance than the liquid rockets due to their considerable weight, which ranges between that of pump feed and pressurized systems. #### Configuration and Weight of the Sled Structure The size and weight of the sled structure depend mainly on the volume of the propellants, the size of the necessary tanks, and finally on the operating pressure for which the tanks have to be designed. For high-speed sleds considered in this study, the configuration of the sled structure plus tanks is essential. Small frontal areas with low CD-factors are required to reduce the drag as much as possible. Sleds with longer burning time require, therefore, slender bodies which have additional skin friction of considerable influence on the amount of the drag. To avoid high bending moments on the slender tanks more supports are needed. Using a narrow gauge track, slipper beams can be avoided since this would create a considerable increase of the drag coefficient. According to these considerations a spike body sled configuration similar to a monorail sled was chosen in this study. The data used in this study are taken from wind tunnel investigations conducted under Contract AF29(600)-2839, Project 7856, Task 78544. The spike-bluff body combination of a monorail rocket sled was investigated in the range from M=2.0 to M=5.0. Selected for this study were the data of a model configuration with a nose shoulder radius zero, spike location in the center of the circular frontal area, and a spike diameter of .10 the diameter of the sled body. Figure 1 shows the shape of the drag curve including ground interference plotted over the Mach number for a sled body as mentioned above. The drag coefficient curve of a missile including fins is shown in comparison to this curve. The weights of the sleds are derived from the present design state for sleds with 10 seconds burning time. For sleds with longer burning time the structural weights are progressively increased according to the increase of propellant weight and tank dimensions (Tables II to V). #### Payload and Performance Since the thrust has been used as a unity the payload is expressed in percent of the thrust. For the selected 100,000-pound thrust unity, three payload steps are considered: - (1) One-half percent equal to 500-pound payload - (2) One percent equal to 1,000-pound payload - (3) Two percent equal to 2,000-pound payload The performance of rocket sleds with this payload range and with a burning time range between 10 and 40 seconds has been calculated for: - (1) IOX-Hydrogen rocket sleds with pump feed system - (2) LOX-RP1 rocket sleds with pump feed system - (3) LOX-Alcohol rocket sleds with pressurized system - (4) Solid propellant sleds In Tables II to V the weight and performance data for these sleds are given, all based on the same frontal area of 8.3 square feet, and on the same aerodynamic quality. The calculated weight data are plotted over burning time in Figure 2 and the maximum attainable speeds over burning time in Figure 3. The flat slopes between 30 and 40 seconds burning time of the systems 1, 2, and 4 show that a further increase of burning time will not gain much in speed. The last of the three liquid systems will reach its maximum speed with a burning time of about 25 seconds. The acceleration profiles of the different systems (Figure 4) show that g-loads higher than 10 can only be achieved with burning times of 10 seconds and less. These g-loads vary considerably during the burning time if the sled is running with full thrust. Longer burning times create more or less constant g-loads but of lower level (Figures 4 and 5). If it is possible to run the sleds in a lower atmospheric density, higher speeds and better acceleration levels can be reached. Figure 6 shows the attainable speed at an air density reduced to one-third of the normal atmosphere at Holloman. In contrast to Figure 3, sleds with burning time over 40 seconds will promise a further increase in speed. A change of payload range is of much higher influence than in normal density. Maximum velocities over 8,000 ft/sec can be attained with the LOX-Hydrogen sled, and the LOX-Alcohol pressurized sled will reach 4,200 ft/sec after 30 seconds burning time, reaching its maximum at over 40 seconds. The acceleration profiles show a much smoother tendency. An acceleration of 15 g can be reached for 10 seconds duration, and over 10 g for 20 seconds burning time. The LOX-Hydrogen sled profiles are nearly constant for 20 to 30 seconds burning time (Figure 7). For sleds with lower specific impulse, a possibility of thrust throttling exists to hold g-loads constant over a longer time. Unfortunately, a serious restriction exists for the use of such high-speed sleds besides cost and technical difficulties. The necessary travel distance to obtain the previously discussed performances will restrict their use in the higher ranges. Figure 8 presents the traveled distance of the discussed sled systems plotted over burning time in normal and in one-third air density. #### Coasting and Braking Phase Since the structural weight of the sleds includes no weight for an extra brake besides the spike, external braking systems must be applied. Due to the high drag forces and the heat created by air friction, the nose section of the sled must be designed to withstand this special environment and provides, in the higher speed zone with "spike in," an excellent air brake. But in the lower speed range, a piston type brake has to be applied to decelerate the sled in a short distance. A trumpet-like tube, slotted at the wide entrance and providing increasing compression over the length, will provide a braking system which can be used without any additional structural weight on the sled body. #### III. REQUIRED TRACK LENGTHS The total required track lengths are calculated for the entire run of a few different sleds as follows: #### (1) LOX-Hydrogen Sled Sled Parameters: Burning time 30 seconds Sled weight at burnout 6250 pounds Maximum speed 5270 ft/sec Payload weight 1 percent of thrust After a 9-second coasting phase and a "spike in" phase of 21 seconds, sled speed is 659 ft/sec. Using a 10 g braking force, the necessary length of the tube will be 0.2 statute miles. #### Track Length: Acceleration phase 17.6 statute miles Coasting and "spike 11.7 in" phase Braking tube 0.2 Total track length 29.5 statute miles #### (2) LOX-RP1 Sled #### Sled Parameters: Burning time 30 seconds Sled weight at burnout 7100 pounds Maximum speed 4180 ft/sec Payload weight 1 percent of thrust After a 9-second coasting phase and a "spike in" phase of 12 seconds, sled speed is 1020 ft/sec. Using a 10 g braking force, the necessary length of the tube will be 0.3 statute miles. #### Track Length: Acceleration phase 14.4 statute miles Coasting and "spike 10.3 in" phase _ Braking tube 0.3 Total track length 25.0 statute miles If it is required to brake the sled with a constant 10 g force from the maximum speed down to zero, the spike must be "in" after 3 seconds and a braking tube of about 4.7 statute miles is required. #### Track Length: Acceleration phase 14.4 statute miles Coasting and "spike 2.5 in" phase Braking tube 4.7 Total track length 21.6 statute miles #### (3) LOX-Alcohol Sled #### Sled Parameters: Burning time 30 seconds Sled weight at burnout 14,000 pounds Maximum speed 3270 ft/sec Payload weight 1 percent of thrust After 24 seconds with "spike in," the sled decelerates to 1034 ft/sec. Using a 5-g braking force, the necessary length of the tube will be 0.6 statute miles. #### Track Length: Acceleration phase 9.8 statute miles "Spike in" phase 8.1 Braking tube 0.6 Total track length 18.5 statute miles ### (4) IOX-Hydrogen Sled - 1/3 Atmospheric Density #### Sled Parameters: Burning time 30 seconds Sled weight at burnout 6250 pounds Maximum speed 7690 ft/sec Payload weight 1 percent of thrust After a 9-second coasting phase in 1/3 density, a 12-second coasting phase in normal density, and a 12-second "spike in" phase, sled speed is 905 ft/sec. Using a log braking force, the necessary length of the tube will be 0.1 statute miles. #### Track Length: | Acceleration phase (1/3 density) | 22.3 statute miles | |-----------------------------------|--------------------| | Coasting (1/3 density) | 9.1 | | Coasting (normal density) | 5•9 | | "Spike in" phase (normal density) | 2.3 | | Braking tube | 0.1 | | Total track length | 39.7 statute miles | #### IV. PROBLEM AREAS As mentioned in the introduction considerable development work has to be done in various areas to obtain the above-calculated maximum performances. Further development is needed in the following subsystem areas: - (1) Pump-fed sled rocket engine systems - (2) Lightweight aerodynamically clean tank-sled-bodies withstanding aerodynamic drag forces and heat - (3) Slipper development for hypersonic speeds - (4) External tube-type brake systems - (5) Space-time systems measuring hypersonic speeds with the necessary accuracy - (6) A narrow gauge track bed avoiding shock wave reflection as much as possible. TABLE I | Study | |-------------| | Performance | | Sled | | the | | # | | Used | | Engines | | Rocket | | of | | Comparison | | | COMPATIBOD OF NOCKED FIRSTNESS ORGAN TO THE THE THE TELESTORY | MOCKE o Est | British Co. | | | Trong Sand | | |---|---|--------------------------------|----------------|-----------------|---|--|--| | Type | Propellant | Average
Specific
Impulse | Thrust | Flow Rate | Flow Rate
per 1000-
Pound
Thrust | Weight of Rocket
Assembly in Per-
cent of Thrust | Burning
Time | | | | seconds | 1000
pounds | 1b/sec | 1b/sec | pounds | seconds | | (A) New Operative | ve Liquid Propellant Rocket Engines | ellant Roc | ket Engi | nes | | , | | | F-1 | LOX-RP1 | 265 | 1500 | 2650 | 3.77 | a. 1 | 140 | | Kypergolic | N204- | 263 | 214 | 81 ₄ | 3.8 | 1.2 | 160 | | | UDMH
hydrazine | | | | | | ·.=- · · · · · · · · · · · · · · · · · · · | | (B) Liquid Propell | ellant Rocket Engine in Development | Engine in | Developm | ent | | | | | 5- 5 | LOX-Rydrogen | 362 | 500 | 024 | 2.35 | 1.2 | 340 | | (C) Present Sled Rocket Engine Pressurized System | d Rocket Engin | e Pressuri | zed Syst | em | | | | | AJ-10-35 | IOX-Alcohol | 235 | 114 | | 4.2 | 1.0 | 91 | | (D) Representative | dve Solid Propellant Rocket | ellant Roc | ket | | | Casing + Nozzle | | | | Solid | 197 | 940 | 1612 | 4.75 | 8 | 8 | | (E) Present Solid | d Propellant Sled Rocket | Sled Rocke | _ t; | | | | | | Megaboom | Solid | 190 | 100 | 553 | 5.5 | . 2 | 10 | | | | | | | | | | TABLE II IOX-Hydrogen Sled Family - 100,000-Found Thrust Frontal Area 8.3 square feet, Spike Body | | | FIOREST | 1 Area | 2 C.O. | dagra | Area 0.7 square reet, spire body | avido | DOG | | | | | | |-----------|--|---------|------------------------|----------------|------------------|----------------------------------|------------|------------|------------------------|----------------|-------|---|------------| | | Payload in Percent of Thrust: | 1/5 | τ | 2 | 1/5 | 1 | 2 | 1/2 | τ | 8 | 1/2 | 1 | 2 | | | Sled Equipped with Tanks for: | (A) E | 10 sec
Burning Time | sec
og Time | (B) | 20 sec
Burning Time | ec
Time | (c) | 30 sec
Burning Time | sec
og Time | (a) | 40 sec
Burning Time | ec
Time | | | Rocket Assembly (lb) | 1,400 | | | 11,000 | | | 1400 | | | 1,400 | | | | | Propellant (lb) | 2600 | • | | 5200 | | | 7800 | | | 10400 | | | | | Tenks (1b) | 150 | | | 500 | | | 330 | | | 8 | | | | | Structure (1b) | 1850 | | | 2200 | | | 2770 | | | 3300 | | | |] | Total Sled Weight (1b) | 0009 | 0009 | 0009 | 0006 | 0006 | | 12300 | 12300 | 12300 | 15600 | 9000 12300 12300 12300 15600 15600 15600 | 15600 | | L7 | Payload (lb) | ,
8 | 1000 | 2000 | 8 | 1000 | 2000 | 8 | 1000 | 2000 | 28 | 1000 | 2000 | | | Start Weight (1b) | 6500 | 7000 | 8000 | 9500 | 10000 | 11000 | 12800 | 13300 | 14300 | 16100 | 10000 11000 12800 13300 14300 16100 16600 17600 | 17600 | | | Expendable Propellant (lb) | 2350 | 2350 | 2350 | 00 2 † | 7,700 | 4700 | 7050 | 7050 | 7050 | 9400 | 9400 | 0046 | | | Burnout Weight (1b) | 1150 | 1650 | 5650 | 008 ₁ | 5300 | 6300 | 5750 | 6250 | 7250 | 6700 | 7200 | 8200 | | | Start (g) | 15.4 | 14.3 | 12.5 | 12.5 10.52 | 10.0 | 9.1 | 7.8 | 7.5 | 7.0 | 6.2 | 6.03 | 5.7 | | | Welocity at Burnout (ft/sec) | 0114 | 3960 | 3600 | 5140 | 5010 | 4700 | 5360 | 5270 | 5115 | 5500 | 5410 | 5250 | | | Burnout (g) | 9.6 | 4.6 | 8.7 | 3.9 | 4.3 | 5.0 | 4.5 | 2.34 | 3.0t | 1.3 | 1.43 | 1.52 | | | Traveled Distance at Burnout (statute miles) | | 4.05 | | | 11.11 | | | 17.5 | | | 24.5 | | | | | | | | | | | | | | | | | TABLE III LOX-RP1 Sled Family - 100,000-Pound Thrust Frontal Area 8.3 square feet, Spike Body | Payload in Percent of Thrust: | 1/2 | 7 | ત | 1/2 | H | N | 1/2 | 1 | ď | 1/2 | H | N | |--|----------------|------------------------|----------------|-------|--|---------------|-------|--|---------------|-------|------------------|------------------| | Sled Equipped with Tanks for: | (A) | 10 sec
Burning Time | sec
1g Time | (B) B | 20 sec
Burning Time | sec
g Time | (C) | 30 sec
Burning Time | sec
g Time | (D) B | 40 se
Burning | sec
g Time | | Rocket Assembly (1b) | 1400 | | | 1,400 | | | 1,400 | | | 1400 | | | | Propellant (1b) | η-500
14200 | | | 8400 | | | 12600 | | | 16800 | | | | Tenks (1b) | 170 | | | 340 | | | 200 | - | | 20 | | | | Structure (1b) | 2030 | | | 2360 | · · · · · · · · · · · · · · · · · · · | | 3000 | | | 3900 | | | | Total Sled Weight (1b) | 7800 | 7800 | 7800 | 12500 | 7800 12500 12500 12500 17500 17500 17500 22600 22600 22600 | 12500 | 17500 | 17500 | 17500 | 22600 | 22600 | 55600 | | Payload (lb) | 8 | 1000 | 2000 | 200 | 1000 | 2000 | 8 | 1000 | 2000 | 30 | 1000 | 2000 | | Start Weight (1b) | 8500 | 8800 | 9800 | 13000 | 13000 13500 14500 18000 18500 19500 23100 23600 24600 | 14500 | 18000 | 18500 | 19500 | 23100 | 23600 | 24600 | | Expendable Propellant (lb) | 3800 | 3800 | 3800 | 7600 | 2600 | | 11400 | 7600 11400 11400 11400 15200 15200 15200 | 11400 | 15200 | 15200 | 15200 | | Burnout Weight (1b) | 1,500 | 5000 | 0009 | 5400 | 5900 | 0069 | 0099 | 7100 | 8100 | 7900 | 8400 | 00 46 | | Start (g) | 12.05 11.35 | 11.35 | 10.2 | 7.7 | 4·L | 6.9 | 5.55 | 5.4 | 5.12 | 45.4 | 4.24 | 4.07 | | Velocity at Burnout (ft/sec) | 3790 | 3610 | 3300 | 0294 | 4520 | 4290 | 4950 | 4810 | 099₺ | 5080 | 5010 | 0484 | | Burnout (g) | 10.4 | 9.80 | 9.5 | 5.75 | 5.75 | 5.5 | 3.67 | 3.92 | 5.9 | 2.5 | 2.62 | 2.75 | | Traveled Distance at Burnout (statute miles) | | 3.55 | | | 9.9 | | | 14.5 | | | 20.3 | i
I | TABLE IV LOX-Alcohol Sled Femily - 100,000-Pound Thrust Frontal Area 8.3 square feet, Pressurized System, Spike Body | Payload in Percent of Thrust: | 1/5 | 1 | 2 | 1/2 | 7 | Q | 1/2 | 1 | 8 | |--|----------|------------------------|-------------|-------|------------------------|-----------|-------|---------------------|------------| | Sled Equipped with Tanks for: | (A) B | 10 sec
Burning Time | c
Time | (B) B | 20 sec
Burning Time | c
Time | (c) B | 30 sec
Burning T | ec
Time | | Rocket Assembly (1b) | 1000 | | | 1000 | | | 1000 | |]
 | | Propellant (1b) | 1850 | | | 9700 | | | 14500 | | e = . ~. | | Tanks (1b) | 1300 | | | 5600 | | | 3900 | | | | Mitr. + Tenks (1b) | 2200 | | | 4300 | | | 0049 | | | | Structure (1b) | 1650 | | | 2600 | | | 3400 | | | | Total Sled Weight (lb) | 11000 | 11000 | 11000 | 20200 | 20200 | 20200 | 29200 | 29200 | 29200 | | Payload (1b) | <u>%</u> | 1000 | 2000 | 200 | 1000 | 2000 | 200 | 1000 | 2000 | | Start Weight (lb) | 11500 | 12000 | 13000 | 20700 | 21200 | 22200 | 29700 | 30200 | 31200 | | Expendable Propellant (1b) | h200 | 7500
7500 | η500 | 8400 | 8 00 | 8400 | 12600 | 12600 | 12600 | | Burnout Weight (1b) | 7300 | 7800 | 8800 | 12500 | 12800 | 13800 | 17100 | 17600 | 18600 | | Start (g) | 8.7 | 8.32 | 7.7 | 4.82 | 1.72 | ₹.5 | 3.37 | 3.32 | 3.2 | | Welocity at Burnout (ft/sec) | 2900 | 2770 | 2510 | 3330 | 3240 | 2090 | 3570 | 3270 | 3180 | | Durnout (g) | 8.6 | 8.25 | 7.35 | 4.65 | 4.50 | 4.25 | 3.25 | 3.15 | 3.0 | | Traveled Distance at Burnout (statute miles) | | 2.77 | | | 6.26 | | | 6.6 | | TABLE V Solid Propellant Sled Family - 100,000-Pound Thrust Frontal Area 8.3 square feet, Spike Body | | | , | 4 | | | | | | | |--|------|------------------------|-----------|-------|------------------------|-----------|-------|------------------------|-------| | Payload in Percent of Thrust: | 1/2 | 1 | 5 | 1/2 | 1 | 8 | 1/2 | ٦ | 8 | | Sled Equipped with Casing for: | (v) | 10 sec
Burning Time | c
Time | (B) B | 20 sec
Burning Time | c
Pime | (c) B | 30 sec
Burning Time | Time | | Casing + Nozzle (lb) | 1950 | | İ | 3280 | | | η150 | | | | Propellant (1b) | 5250 | | | 10500 | - | | 15750 | | | | Structure (1b) | 2100 | | | 2520 | | | 3200 | | | | Total Sled Weight (lb) | 9300 | 9300 | 9300 | 16300 | 16300 | 16300 | 23100 | 23100 | 23100 | | Payload (1b) | 200 | 1000 | 2000 | 28 | 1000 | 2000 | 200 | 1000 | 2000 | | Start Weight (1b) | 880 | 10300 | 11300 | 16800 | 17300 | 18500 | 23600 | 24100 | 25100 | | Expendable Propellant (lb) | 1750 | 4750 | 4750 | 9500 | 9500 | 9500 | 14250 | 14250 | 14250 | | Burnout Weight (1b) | 5050 | 5550 | 6550 | 7300 | 7800 | 8800 | 9350 | 985n | 10850 | | Start (g) | 10.2 | 7.6 | 8.85 | 5.95 | 5.8 | 5.46 | 42.4 | 4.15 | 4.0 | | Velocity at Burnout (ft/sec) | 3320 | 3290 | 3100 | 1050 | 3910 | 3760 | 4310 | ⁴ 200 | 4050 | | Burnout (g) | 10.4 | 10.0 | 8.95 | 6.0 | 5.8 | 5.5 | 4.2 | 4.1 | 3.9 | | Traveled Distance at Burnout (statute miles) | | 3.15 | | | 7.5 | | | 12.0 | | 20 Figure 2. Start Weight Vs. Burning Time For Different Propellants and Payloads Figure 3. Maximum Velocity of Sled Vs. Burning Time for Different Propellants and Payloads Figure 4. Acceleration Profiles Vs. Burning Time For Liquid Propelled Sleds With Different Specific Impulse and 1% Payload Figure 5. Acceleration Profiles Vs Burning Time For Solid Propelled Sleds and 1% Payload Figure 6. Maximum Velocity of Sleds Vs. Burning Time For Different Propellants and Payloads Figure 7. Acceleration Profiles Vs. Burning Time for Liquid Propelled Sleds With Different Specific Impulse and 1% Payload. Figure 8. Distance Travelled at Burnout of Sleds With 100 000 Lbs Thrust and Different Specific Impulse and Burning Time in Normal and 1/3 Normal Density and 1% Payload #### **BIBLIOGRAPHY** - Hermann, R., F. A. Moynihan, and D. Olson, "Wind Tunnel Investigation of a Spike-Bluff Body Combination for a Monorail Sled M = 2.0 to M = 5.0," AFOSR/DRA-62-18, Office of Research Analyses, Holloman Air Force Base, New Mexico, September 1962. - Hermann, R., and F. Moynihan, "Wind Tunnel Investigation for Basic and Advanced Rocket Sled Configurations from M = 0.5 to M = 4.0," AFMDC-TR-60-30, Office of Research Analyses, Holloman Air Force Base, New Mexico, September 1960. - Ashmore, T. G., "Holloman Track Capabilities," AFMDC-TR-59-14, Air Force Missile Development Center, Holloman Air Force Base, New Mexico, April 1959. - Holland, R., Jr., "Gas dynamic Aspects of an Enclosed Supersonic Track," Office of Research Analyses, Holloman Air Force Base, New Mexico (in preparation). - Holland, R., Jr., "An Approach to the Problem of Shock Wave Reflection Under Test Sleds," Working Paper DRA-62-6, Office of Research Analyses, Holloman Air Force Base, New Mexico, September 1962. ## DISTRIBUTION | • | AFOSR (SRIL)
Wash 25, DC | 2 | The RAND Corporation
1700 Main Street
Santa Monica, Calif | 2 | |---|---|---|---|----| | • | Scientific and Technical Information Facility ATTN: NASA Representative (S-AK/DL) P. O. Box 5700 Bethesda, Md | 2 | ASTIA (TIPDR) Arlington Hall Station Arlington 12, Va | 20 | | | Chief, R&D, Dept of the Army
ATTN: Scientific Information Branch
Wash 25, DC | | Langley Research Center (NASA) ATTN: Technical Library Langley AFB, Va | 1 | | | Chairman Canadian Joint Staff (DRB/DSIS) 2450 Massachusetts Avenue NW Wash 25, DC | 1 | Lewis Research Center (NASA) ATTN: Technical Library 21000 Brookpark Road Cleveland 35, Ohio | 1 | | | AFSC (SCRS) Andrews AFB Wash 25, DC | 1 | Redstone Scientific Information Center
U. S. Army Missile Command
Redstone Arsenal, Ala | 1 | | | U. S. Naval Research Laboratory ATTN: Library Wash 25, DC | 1 | Institute of Aeronautical Sciences
2 East 64th Street
New York 21, NY | 1 | | | Institute of Technology (AU) Library MCLI-LIB, Bldg 125, Area B Wright-Patterson AFB, Ohio | 1 | Applied Mechanics Reviews Southwest Research Institute 8500 Culebra Road San Antonio 6, Texas | 2 | | | ASD (Technical Library) Wright-Patterson AFB, Ohio | 1 | AFCRL (CRRELA) L. G. Hanscom Field, Mass | 1 | | | ARL (Technical Library) Bldg 450 | 2 | AEDC (AEOIM)
Arnold AF Stn, Tenn | 1 | | | Wright-Patterson AFB, Ohio | _ | Signal Corps Engineering Laboratory (SIGFM/EL-RPO) | 1 | | | High Speed Flight Station (NASA) ATTN: Technical Library Edwards AFB, Calif | 1 | Fort Monmouth, NJ Linda Hall Library ATTN: Documents Division | 1 | | • | AFFIC (FTOTL)
Edwards AFB, Calif | 1 | 5109 Cherry Street
Kansas City 10, Mo | | | | Ames Research Center (NASA)
ATTN: Technical Library
Moffett Field, Calif | 1 | CIA (OCR Mail Room)
2430 E. Street NW
Wash 25, DC | 2 | | Detachment 1 Hq, Office of Aerospace Research European Office, USAF 47 Cantersteen Brussels, Belgium | 1 | School of Aeronautical and Engineering Sciences ATTN: Aero and ES Library Purdue University Lafayette, Ind | 1 | |--|---|--|---| | Hq USAF (AFCIN-3T)
Wash 25, DC | 1 | Space Technology Laboratories, Inc. ATTN: Information Services Document Acquisition Group | 1 | | Chief, Bureau of Ordnance (Sp-401) Dept of the Navy Wash 25, DC | 1 | P. O. Box 95001
Los Angeles 45, Calif | | | AFMTC (Tech Library MU-135) Patrick AFB, Fla | 1 | Commanding General ATTN: ORDES-OM-TL 312 White Sands Missile Range NMex | 1 | | APGC (PGTRIL) | 1 | | _ | | Eglin AFB, Fla | | Ordnance Mission British Liaison Office | 1 | | Hq USAF (AFROR-LS) | 1 | White Sands Missile Range | | | Wash 25, DC | _ | Mex | | | | | | | | AFSWC (SWOI) | 1 | New Mexico State University of | 1 | | Kirtland AFB, NMex | | Agriculture, Engineering, and Science ATTN: Library | | | AU (AUL-6008) | 1 | University Park, NMex | | | Maxwell AFB, Ala | _ | University rate, mex | | | , | | University of New Mexico | 1 | | RADC (RAALD) | 1 | Government Publications Division | | | ATTN: Documents Library | | University of New Mexico Library | | | Griffiss AFB, NY | | Albuquerque, NMex | | | Naval Research Laboratory | 1 | Analytic Services, Inc. | 1 | | Dept of the Navy | _ | 1101 North Royal Street | _ | | ATTN: Director, Code 5360 | | Alexandria, Va | | | Wash 25, DC | | | | | Commanding Officer | 1 | LOCAL | | | Diamond Ordnance Fuse Laboratories | - | | | | ATTN: Technical Reference Section | | NIO | 1 | | (ORDTL 06.33) | | | _ | | Wash 25, DC | | RRR | 1 | | USAFA (DLIB) | 2 | RRRT | 3 | | U. S. Air Force Academy, Colo | _ | | | | | UNCLASSIFIED | | UNCLASSIFIED | |---|------------------|--|----------------------------------| | Office of Research Analyses Office of Aerospace Research Holloman AFB, New Mexico | | Office of Research Analyses
Office of Aerospace Research
Holloman AFB, New Mexico | | | ANALYSIS OF ADVANCED TRACK PER-
FORMANCE CHARACTERISTICS
Jamuary 1963, 34 pp, incl. illus.
ORA-63-1 Unclassified Report | | ANALYSIS OF ADVANCED TRACK PERFORMANCE CHARACTERISTICS Junuary 1963, 54 pp, incl. illus. ORA-53-1 Unclassified Report | | | Velocity and acceleration profiles of rocket slads on an advanced track were determined, based on existing and advanced rocket carine | I. Project 578 | Velocity and acceleration profiles of rocket sleds on an advanced track were determined, based on avieting and advanced moves and advanced moves and advanced moves and advanced advanc | I. Project 5928 | | and sled designs. Sled fumilies with a unit thrust of 100,000 pounds, | II. H. F. Borges | and sled designs. Sled families with a unit thrust of 100,000 pounds, | II. H. F. Borges | | | UNCTRESTATION | (over) | UKCLASSIFIED | | Office of Research Analyses
Office of Aerospace Research
Holloman AFB, New Mexico | UNCLASSIFF | Office of Research Analyses
Office of Aerospace Research
Holloman AFB, New Mexico | UNCLASSIFIED | | ANALYSIS OF ADVANCED TRACK PER-
FORMANCE CHARACTERISTICS
January 1963, 34 pp, incl. illus.
ORA-63-1 Unclassified Report | | ANALYSIS OF ADVANCED TRACK PER-
FORMANCE CHARACTERISTICS
January 1963, 34 pp, incl. illus.
ORA-63-1 Unclassified Report | | | Velocity and acceleration profiles of rocket sleds on an advanced | | Velocity and acceleration profiles of rocket sleds on an advanced | | | track were determined, based on existing and advanced rocket engine | I. Project 5928 | track were determined, based on existing and advanced rocket engine | Project 5928 | | and sled designs. Sled families with a unit thrust of | II. H. F. Borges | and sled designs. Sled families with a unit thrust of | II. H. F. Borges | | 100,000 pounds, (over) | UNCLASSIFIED | 100,000 pounds, (over) | UNCLASSIFIED | | using propellants of different spe- | UNCLASSIFIED | using propellants of different spe- | UNCLASSIFIED | |---------------------------------------|----------------|---------------------------------------|-----------------| | eific impulse, were postulated. Rock- | | cific impulse, were postulated. Rock- | | | et assembly and payload weight were | | et assembly and payload weight were | | | expressed in terms of thrust, and | , pour | expressed in terms of thrust, and | * | | tank and structural weight in terms | | tank and structural weight in terms | | | of propellant weight. The upper lim- | 7(1) | of propellant weight. The upper lim- | | | it for rocket sleds using LOX and | *** ** | it for rocket sleds using LOX and | | | liquid hydrogen as propellants is | *** | liquid hydrogen as propellants is | | | about 5400 ft/sec in ambient air den- | | about 5400 ft/sec in ambient air den- | | | | | sity at 1 percent payload-to-thrust | | | ratio. This speed will increase to | | ratio. This speed will increase to | | | about 8000 ft/sec if the track is | | about 8000 ft/sec if the track is | | | enclosed in an evacuated tube at a- | | enclosed in an evacuated tube at a- | | | bout 1/3 smblent air density. To at- | | bout 1/3 ambient air density. To at- | | | tain this performance a track about | | tain this performance a track about | | | 40 statute miles long is | | _ | | | | THICK ACCTUTED | | Celter Son Town | | requirea. | UNCLASSIFIED | required. | UNCLASSIFIED | | using propellants of different spe- | UNCLASSIFIED | using propellants of different spe- | UNCLASSIFIED | | cific impulse, were postulated. Rock- | | cific impulse, were postulated. Rock- | | | et assembly and payload weight were | | et assembly and payload weight were | | | expressed in terms of thrust, and | | expressed in terms of thrust, and | | | tank and structural weight in terms | | tank and structural weight in terms | | | of propellant weight. The upper lim- | | of propellant weight. The upper lim- | | | 1t for rocket sleds using LOX and | | it for rocket sleds using LOX and | | | liquid hydrogen as propellants is | | 11quid hydrogen as propellants is | | | about 5400 ft/sec in ambient air den- | | about 5400 ft/sec in ambient air den- | | | sity at 1 percent payload-to-thrust | • | sity at 1 percent payload-to-thrust | | | ratio. This speed will increase to | | ratio. This speed will increase to | | | about 8000 ft/sec if the track is | | about 8000 ft/sec if the track is | | | enclosed in an evacuated tube at a- | rjen - | enclosed in an evacuated tube at a- | | | bout 1/3 ambient air density. To at- | • | bout 1/3 ambient air density. To at- | | | tain this performance a track about | | tain this performance a track about | | | to statute miles long is | | 40 statute miles long is | , | | required. | UNCLASSIFIED | required. | UNCLASSIFIED | | | | | |